EXPLORING VALUES, RULES AND PRINCIPLES.
Danney Ursery
Your values (beliefs or attitudes about what is good, right, desirable, worthwhile, etc.) and your value system (the ways you organize, rank, prioritize and make decisions based on your values) provide the foundation from which you make your personal and professional judgments and choices. They are your beliefs about what is important in life. Some values refer to how one should act (for example, to be honest, self-disciplined, kind). Other values refer to what one wants to accomplish or obtain in life (for example, to want a lot of money, security, fame, health, salvation, wisdom).

Your values exist as a complex set of interweaving personal policies or priorities that serve as a guide for decision-making. Values may be based on knowledge, aesthetic considerations, practicality, moral grounds, or on a combination of these. Much of what we value is not concerned with our sense of morality or ethics, so not all values can be called moral ones. Most of us value money, status, personal fulfillment, and freedom, and while these are not immoral values, they are not necessarily moral values. For the sake of our discussions, we will call these nonmoral or instrumental values. There are several general categories of values, but listed below are probably the major four. Our discussions will be concerned directly with number four, morals-based values, and indirectly with immoral and nonmoral values.

¨ Knowledge-based value: I value philosophy because it gives me great insight into life.

¨ Aesthetic-based value: I prefer classical music because it sounds much better than
country music.

¨ Instrumental value: I must have a job because it allows me to achieve certain extrinsic
goals.

¨ Moral value: I believe it is wrong to lie because lying shows disrespect for other
people.

Notice this last sentence involves both a moral judgment and a moral rule. This is important. "I believe it is wrong to lie" is a moral judgment, and to support this judgment, a reason could be "because lying shows disrespect for other people." All moral judgments must be grounded in a moral rule-this is the final section of the Discovery Essay.

Value conflict occurs when an individual experiences uncertainty about what he or she really believes or wants or when it is not clear how to rank his or her values. When moral-based values conflict, then a moral dilemma arises-one is, metaphorically speaking, between a rock and a hard spot. A person cannot "have it all" or "be all things." When values conflict, choices must be made. Ranking or prioritizing must be established since this is one of the best ways to help decide what our primary value is and to assist in making a moral judgment. Those values which you consistently rank higher than others are called your core values. Courses in moral reasoning will help you think better about moral dilemmas, value conflicts, and what your core values might be.

In this course you are asked to analyze the values involved in your moral dilemma, moral rule, or moral judgment, while in other courses you may be asked to analyze the values of the different parties involved in the moral controversy you are researching. Remember, in both cases you are looking at a moral dilemma rather than simply a social or cultural issue. Be careful not to confuse the two. The values involved in a moral dilemma are usually both good moral values in which you believe, but both, in a particular case, cannot be ranked the highest value.

Your moral values are your beliefs about what is important in life. Some values refer to how one should act (be honest, altruistic, self-disciplined) while other values refer to what one wants to accomplish or obtain in life (a lot of money, fame, a family, friendships, world peace). Because a person cannot "have it all" or "be all things," priorities must be set and choices made. Setting your priorities often leads to value conflicts. You may want to be successful in your career, but you may also want a more relaxing lifestyle and more time to spend with friends and family. Here, the value of success may come into conflict with the value of family. This is just one example. Stop reading for a moment, think about and then write down an important value conflict you are experiencing in your life right now. Some examples of moral values are: integrity, respect, caring, justice, civic virtue, and openness. There are many, many moral values; thus, these represent only a very few.

Very simply put, to understand and solve a moral dilemma, you must figure out which values are involved in the conflict, prioritize them, and act upon the primary value. The act must be grounded in a moral rule, and the moral rule justified or defended using normative ethical principles that are part of a normative ethical theory.

To direct you in creating your moral rule and, later, in justifying the rule, consider the following. What is the difference between a moral rule and an ethical principle? An example of a moral rule is "one should not lie," whereas an ethical principle could be "one should respect other people." Ethical principles, such as those found in the theories of Kant and Mill, help us justify or defend our moral rules, as well as decide between conflicting moral rules. A moral rule is very specific; it is action guiding. It tells you what to do in a specific situation. A moral rule doesn't tell you anything about why, in a particular situation, it applies instead of another moral rule. Our moral rules are often the outcome of our religion, social mores, our politics, or our culture.

Ethical principles, on the other hand, do tell you how to decide among competing moral rules, mores, and values, and these types of principles are found in normative ethical theories. Most ethicists maintain that these principles are not relative, but objective; they are universal though not necessarily always absolute (i.e., unchanging). The justification essay investigates which ethical principles justify the moral judgment that guided your proposal in the discovery essay. An ethical principle, e.g, the Categorical Imperative or the Principle of Utility, is much more general than a moral rule so that it can be used in many different situations to help decide which rule to act on in a specific situation. It isn't general for the purpose of being vague. If you are unclear about what ethical principles are and how they differ from moral rules, please review this with your instructor or raise the question in class. It is important you are clear about this distinction.

In some cases, instead of a moral rule, people offer a value statement. A value statement does not express an "ought" or a "should." A value statement conveys that something has merit or worth, but it doesn't say what should be done; that is, it is not prescriptive or normative. (For example, "human life is sacred" is a value statement and "life" and "sacred" are values for most people.) Moral rules are quite specific about what should be done. Value statements are not specific about what should be done. Values are general beliefs or attitudes about something we desire or like. Our values very often underlie our moral rules. If my moral rule is "always be honest," then my value is "honesty." Values only express what it is that we believe has value. As in the above case, however, moral judgments and moral rules are often contained within the same sentence. Thus, sentences are often both descriptive (I believe. . .) and prescriptive or normative (you ought to do . . .). An ethical principle is part of an ethical theory and it is usually an objective, universal statement.

Even though people regularly mix up values, moral rules and ethical principles, we have tried to emphasize the difference. Being a moral person is more than following accepted codes of conduct, whether business, religious, political, or simply holding a belief in the importance of ethics. It requires our knowing how to make good moral decisions by using ethical standards and critical thinking and to be sensitive to the implications of our decisions. The study of ethics requires the ability to do in-depth critical thinking, the ability to evaluate ambiguous and incomplete information, and to have sufficient intellectual skills to implement our moral decisions. Morality has a price and sometimes we must choose between what we want to be and what we want or desire. Very often what we have the right to do is not identical with what the right thing to do is. There is not one single decision making procedure which works. All we can do it offer strategy or a methodology which can help guide us.

Ref: http://www.stedwards.edu/ursery/values.htm
INTRODUCTION TO MORAL REASONING
Danney Ursery

Moral couch potatoes tend to develop big "but's," as in "I know it's wrong, BUT!" (Joel Marks). Have you ever thought about how you make moral decisions? Are all moral decision-making methods equal? Or, if someone is moral, are they also ethical? How can I know that my action is really a moral one? These are just a few of the complex questions that we should ask ourselves. Part of the goal in this booklet is to help you recognize and respond morally to issues and questions that you might encounter in both your private and professional lives. Making the correct moral decision is a complex matter since there are usually competing values. We normally do not have the luxury of making moral choices outside of the context of family, work, school, or economic and social pressures, so we need tools to help us mediate these competing contexts.

Many people approach the study of values and ethics with a lot of doubt. "I always try to do the best; I do nothing wrong." "What's wrong with my morals?" "I attend church regularly," or "I've never been arrested, so why do I need to study philosophy and ethics?" are questions students often ask. These are good questions or observations, and asking someone to systematically study ethics is not implying he or she is immoral. Our values, both moral and nonmoral, were acquired along with our basic language and socialized behaviors when we were young children and come from some very strong traditions that are part of our societies and our cultures. Law, religion, our family, and our peer groups all tell us what we ought to do, but following these more traditional "oughts" does not necessarily constitute a moral life.

A great number of people, however, do live long and useful lives without ever consciously defining or systematically considering the values or moral rules that guide their social, personal, and work lives. During most of our lives, we simply decided what was right and did it. Our moral decisions were often little more than the proverbial coin toss or approached mostly from self-interest and egoism. Decision and action, however, are the core of moral decision making and most of us already have some practice at it. Being moral is like any art: The more practice and the deeper understanding we have, the better we become. The more in-depth, sustained reflection we require of ourselves, the better artist we become. The study of ethics would seem to be a rather worthless undertaking if decisions about right and wrong did not influence our behavior.

Sometimes, however, we have difficulty deciding what is right and what is wrong. Perhaps our own experience and knowledge is not enough. Perhaps we sometimes do not recognize issues as being moral in nature. Sometimes we recognize moral issues but do
not have sufficient insight into our value system or sufficient information to make a reasoned, informed decision. Sometimes we have conflicting values and have difficulty deciding which is more important. And as difficult as it can be when we're trying to define right and wrong for ourselves, it becomes more difficult when we have to work with other people and their beliefs about right and wrong.

Any good artists or craftspeople have tools for their trade, and this course attempts to give you the tools for ethics which will enable you to better understand your own moral beliefs and attitudes, how you make moral decisions, and how to work more effectively with others. Part of our commitment is to help you understand the moral implications of your choices, to make more informed moral decisions, to assist in clarifying your moral values and rules involved in your decisions, and to offer you some normative principles and guidelines which will help you arrive at objective and rational moral decisions. To choose one's own values or to make one's own moral decision is to decide to philosophize. The attempt to examine our values and moral rules, to shape and rethink them in the light of one's own experience and the dictates of reason, is a philosophical task. This task is what we call ethics.

Ethics may or may not make you a better person, but it can help you think better about moral and ethical issues. Thinking better about morality and ethics is your goal, but how do these two concepts differ? Ethics is the study of morality; it is the study of an individual's or a society's moral rules and guidelines. It deals with morality, but it is not the same as morality. Morality consists of the rules and guidelines, the mores, which an individual or a group has about what is right or wrong, good or evil. These rules or guidelines may or may not be ethical, but we do attach great importance to them, and they very often help form our attitudes and guide our actions.

Ethics, on the other hand, begins when you systematically reflect on your moral rules or guidelines or the rules and guidelines of your society and ask whether these rules are reasonable or unreasonable and whether good reasons or poor ones support them. You begin to do ethics when you take the moral rules that you have absorbed from your family, your church, and your society and assess these moral rules through ethical standards and analysis. Through the use of normative theories, we are giving you the tools through which you can analyze your moral rules and guidelines. However, the idea that ethics is just another consideration in decision making, to be weighed in the balance along with economic, legal, and other considerations, is simply mistaken. James Rachels says that ethics is a systematic understanding of the nature of morality and what it requires of us. It is with this definition in mind that we turn to our study of morality and ethics.

___-

What is a Moral System?

Easy question, one might think. An moral system is a system of coherent, systematic, and reasonable principles, rules, ideals, and values which work to form one's overall perspective. Not just any rules, of course, but moral values? Each one of you has a moral system to some extent although most probably do not have an ethical system. In your justification or argumentative essay you are asked to choose an ethical system (for example, utilitarian ethics, Kantian ethics, etc.) and to use that system in your essay to defend your moral rule or system. In order to satisfactory do this, you need to understand what a moral system is. Your moral system is your morality. One thing to keep in mind, however, is that not all moral system are equally good any more than all opinions are equally good. The following is a dialogue, carried on by two half-baked ethicists, concerning the nature of a moral system. If you have questions on their comments, please contact you instructor or raise your concern in class.

What is a moral rule? And what makes particular moral rules into a system of rules rather than a mere list?

Well, a moral rule, is, you know, something that instructs one what to do, morally speaking. The 10 Commandments are examples of religious rules which may or may not also be moral rules. And a system of moral rules is systematic instead of an eclectic hodgepodge.

But how does one figure out whether a rule is speaking morally or in some other tone of voice? And how does one figure out that the rules are systematic, and not a hodgepodge?

Let's begin with the second question. For rules to be systematic, they all have to be about the same thing. If you mix up the rules of the road, the rules of mathematics, etc. then you have a hodgepodge. Ergo, to be systematic, the rules of morality can't be all mixed up. They all have to be about the same thing, namely, morality and they must come from a moral point of view.

So a rule like "never discuss morality after two a.m. or after two six packs of beer, whichever comes first" is a moral rule since it is about morality?

Not exactly. True, it's about morality, and true, it tells one what to do, but it's not a moral rule since it doesn't tell one what one ought to do, morally speaking. It's a sort of prudential or nonmoral rule, or more likely, someone's feeble idea of a joke. Not all oughts are moral oughts.

Are you saying that my religion or the laws of my country are not worthy of guiding my behavior?

Yes, to some extent I am. Our beliefs systems are very valuable to who we are as persons, but not all religious or legal viewpoints coincide with what is the morally right thing to do. This is the domain of ethics and as such we should be systematic and objective in our application.

To be systematic, then, one must be careful not to mix up moral rules with other kinds of rules, such as prudence, religion, or etiquette.

Now you're catching on. Moral rules are rules such as "it is not permissible to break a promise." A rule of etiquette is something like "it is not permissible to drink from the fingerbowl." Obviously, there's a difference. There need to be certain other restrictions as well. For instance, the rules must be related in appropriate ways. One can't just have any old list of moral rules and call them systematic. Also, a system of moral rules can't contain rules that contradict one another (e.g., X and not X). Moreover, to anticipate the rules must be related in such a way that following one of them doesn't automatically commit one to breaking another. So for any two rules to be part of the same system, they must not only be logically consistent, they must be compatible in the sense that observing one is compatible with not violating the other.

But suppose that to prevent a certain person from suffering serious harm, or even death, one must break a promise made to another person. Since it is impossible in these circumstances simultaneously to observe the rules "keep your promises" and "prevent serious harm whenever possible," does that mean that these commonsense moral rules are incompatible, and so can't both be part of the same system?

No, because in the situation described the rule to prevent harm overrides or takes precedence over the rule to keep promises.

Does the rule to prevent harm always take precedence over the rule to keep promises?

No, sometimes one must keep one's promises even if by doing so one permits harm to occur. It all depends on the importance of the promise and the severity of the harm.

How does one judge the importance of a promise? How does one determine the severity of harm? And how does one balance the importance of one against the severity of the other?

Those are difficult questions, but in general one needs criteria for judging importance, determining severity, and weighing importance against severity. Without such criteria, one would have no principled way of deciding what to do when rules appear to conflict. Criteria often come in the form of a theory. So if you choose either a consequentialist (for example, utilitarian ethics) or nonconsequentialist (for example, Kantian ethics) theory, for example, one has selected criteria to work from. A moral system should contain not only a set of action-guiding rules, "keep your promises" but a set of theory rules (Kant's Categorical Imperative for example) which support these action-guiding rules. Without both set of rules one's moral system is often either arbitrary or dogmatic.

So to use a system of moral rules, one needs ethical principles to tell one what to do when the moral rules conflict?

Yes. Moral rules and ethical principles are two different criteria.

Are these other principles moral rules?

Not exactly, since they don't tell one what to do, that is, they are not action-guiding, morally speaking. Rather they tell one how to use moral rules; that is, they tell one how to use the rules that tell one what to do, morally speaking. These rules tend to be procedural rather than substantive. Each worthy ethical theory is made up of these principles.

Are these ethical principles also systematic? Is it possible that one might need still other rules to tell one how to use them?

Clearly they must be not only systematic, but impartial, consistent, and universal as well. One would certainly hope that yet another set of rules wouldn't be needed, but no guarantees can be made.

Normative Ethical Principles and Theories:
A Brief Overview

Descriptive theory explains how things are (e.g., this paper is white; most Americans eat meat; etc.), whereas normative or prescriptive theory tells us how things ought to be (people ought to be honest, etc.). Ethics is about what ought to be, not what is. We simply would not need to consider what we ought to do if we always did it as a matter of course. Since we are focusing on morality and ethics, we are concerned with what morally ought to be the case. All ethical theories use various normative ethical principles in assessing or justifying actions and behavior. To be practical and beneficial, ethical discourse must use understandings, procedures, and judgment criteria that all rational people who are concerned with morality and ethics must affirm. We need to understand that ethical principles must be the ground rules for our moral decision-making—they should not simply be factors we take into consideration.

Below are fundamental principles/concepts that pertain to different ethical theories. A word of caution, however, when justifying (e.g., defending, arguing for, etc.) your moral judgment or moral rule: Do not simply select two or three normative principles that are part of a normative theory. You must USE the theory, of which the principles are a part, to justify your position, not simply list principles. You must clearly explain how these ethical principles defend or justify your judgment or rule. Review your lecture notes from the ethics/ philosophy course and the books used in the class. Also, review very closely the Moral Reasoning Guidelines for the appropriate evaluation, discovery, and justification procedures.

· General Ethical Foundations
· Definitions and Concepts
· Kantian Ethical Theory
· Utilitarian Ethical Theory
· Contract Ethical Theory.

[image: image1.png]

A. Moral Vocabulary

1. GENERAL ETHICAL FOUNDATIONS
Foundational values are those concepts or ideas which do not by themselves constitute any one theory but which should be considered as a prerequisite to most satisfactory normative theories. These values by themselves do not constitute a justification or defense of your position; that is done through the application of a normative ethical theory.

Rationality: All legitimate moral acts must be supportable by generally accepted reasons.

Least Harm: When you must choose between evils, choose the least evil.

Consistency: Moral reasons, including moral actions, if they are valid, are binding on all people at all times in all places given the same relevant circumstances.

Impartiality: This principle forbids us from treating one person different than another when there is not a good reason to do so. We set aside our personal interests.

Openness: When examining moral differences between ourselves and other individuals or cultures, we may discover that it is we, not they, who are morally wrong. We must be open to changing our view (Principle of Fallibility, L. Hinman).

2. DEFINITIONS AND CONCEPTS
Ethical principles or values are statements of human obligations or duties that are generally accepted and are the expression of normative ethical systems (see Kantian and Utilitarian ethics). The following is a list of commonly recognized definitions, ideas, values, and concepts. A value and a principle are very often interchangeable. For example, I may value "dignity" and have as one of the main operating principles in my life the goal to always treat others with the dignity I desire. The following is not meant to be a definitive list.

Ethics: the conscious reflection on our moral beliefs and attitudes though the use of normative ethical theories (L. Hinman).

Value: what we choose as worthwhile or believe to have merit, in a general or broad sense. Values should be freely and thoughtfully chosen.

Value System: the ways in which we organize, rank, prioritize, and make decisions based on our values.

Virtues: values turned into actions (Robert. Solomon).

Mores: the guidelines of a particular society. Mores are often relative to the needs of a particular society or culture (cultural relativism).

Moral Rule: a specific guideline for action that justifies our moral judgments and actions in our everyday lives. Moral rules tell us what we ought to do and are often established by tradition, religion, laws, etc.

Morality: the rules and guidelines, the mores, which an individual or a group has about what is right or wrong, good or evil.

Ethical Principle: they are part of a normative theory that justifies or defends moral rules and/or moral judgments. Ethical principles are not contingent upon cultural features such as tradition, religion, or law. For example, a Normative Ethical Principle such as the principle of utility (Utilitarian ethics) or the categorical imperative (Kantian ethics) is not subject to one's subjective viewpoints. Ethics justify or ground morality.

Normative Ethics: attempt to answer specific moral questions concerning what people should do or believe. The word "normative" refers to guidelines or norms and is often used interchangeably with the word "prescriptive." Normative ethical theories are Kantian ethics, Virtue ethics, Utilitarian ethics, and so on.

--Examples of Virtues or Values:
Autonomy: the duty to maximize the individual's right to make his or her own decisions.

Beneficence: the duty to do good both individually and for all.

Confidentiality: the duty to respect privacy of information and action.

Equality: the duty to view all people as moral equals.

Finality: the duty to take action that may override the demands of law, religion, and social customs.

Justice: the duty to treat all fairly, distributing the risks and benefits equally.

Nonmaleficence: the duty to cause no harm, both individually and for all.

Understanding/Tolerance: the duty to understand and to accept other viewpoints if reason dictates doing so is warranted.

Publicity: the duty to take actions based on ethical standards that must be known and recognized by all who are involved.

Respect for persons: the duty to honor others, their rights, and their responsibilities. Showing respect others implies that we do not treat them as a mere means to our end.

Universality: the duty to take actions that hold for everyone, regardless of time, place, or people involved. This concept is similar to the Categorical Imperative.

Veracity: the duty to tell the truth.

B. Overview of Normative Ethical Principles For Selected Theories.

KANTIAN ETHICS. These are principles that form the basis for Kant's non- consequentialist theory. DO NOT simply attempt to apply each principle without a good understanding of Kantian ethics. The principles must be used within the context of the theory and must be grounded in the readings from the course. These are listed as only a guideline.

Categorical Imperative: Act only on that maxim whereby you can at the same time will that it would become a universal law of nature.

Principle of Ends: Act so that you treat people never as a mere means to an end, but always as an end in themselves.

Principle of Autonomy: Every rational being is able to regard herself or himself as a maker of universal law, and everyone who is ideally rational will legislate exactly the same universal principles.

UTILITARIAN ETHICS. These are principles that form the basis for most utilitarian theories. DO NOT simply attempt to apply each principle without a good understanding of Utilitarian ethics. The principles must be used within the context of the theory and be grounded in the readings from the course. These are listed as only a guideline.

Principle of Utility: that principle which approves or disapproves of every action according to whether it increases or diminishes the amount of happiness of the party whose interest is in question.
a. Act Utilitarianism: An act is right if and only if it results in as much good as any available alternative. One cannot be both an act and a rule utilitarian at the same time; thus, using them both in your paper would be contradictory.

b. Rule Utilitarianism: An act is right if and only if it is required by a rule that is itself a member of a set of rules, the acceptance of which would lead to greater good for society than any available alternative. One cannot be both an act and a rule utilitarian at the same time; thus, using them both in your paper would be contradictory.

Harm Principle: Society is justified in coercing the behavior of an individual in order to prevent her or him from injuring others; it is not justified in coercing her or him simply because the behavior is deemed immoral or harmful to herself or himself.

Principles of Consequences: In assessing consequences, the only thing that matters is the amount of happiness/good or unhappiness/bad that is caused or not caused. The right or good actions are those that produce the greatest amount of good over bad in the long-term.

CONTRACT ETHICS. Morality consists in a set of rules (implicit or explicit), governing how people are to treat one another, which rational people will agree to accept, for their mutual benefit, on the condition that others follow those rules as well. Contract principles form the basis for many social contract theories. Some of these principles will work with either a consequentialist or nonconsequentialist theory. If they are appropriate, you may use them as additional support in your paper. If you do use them, be sure they are consistent with other normative or prescriptive principles you use. Modern contract theories are based on the work of John Rawls, so if you use this approach, be sure you are familiar with his thought. The principles must be used within the context of the theory and be grounded in the readings from the course. These are listed as only a guideline.

Principle of Liberty: Each person has an equal right to the most extensive scheme of equal basic liberties compatible with a similar scheme of liberties for all.

Principle of Opportunity: There must be meaningful equality of opportunity in the competition among individuals for those positions in society that bring greater economic and social rewards.

Principle of Distributive Justice: Basic goods should be distributed so that the least advantaged members of society are benefited.

Principle of Justice: Each person possesses an inviolability founded on justice that even the welfare of society as a whole cannot override. The rights secured by justice are not subject to political bargaining or to the calculus of social interests.

Principle of Need: Each person is guaranteed the primary social goods that are necessary to meet the normal costs of satisfying one's basic needs in the society in which one lives, assuming there are sufficient social and economic resources in his society to maintain the guaranteed minimum.
FAMOUS MORAL THEORIES

	[image: image2.png]

	Aristotle: The Nicomachean Ethics

Hypertext version of W. D. Ross' translation of the Greek classic, from the shelves of Daniel Stevenson's Internet Classics Archive.
	[image: image3.png]

	Aristotle & Virtue Ethics

Lawrence Hinman's multimedia archive of resources on classical ethical theory includes an extensive bibliography & audio files of issue focused panel discussions on National Public Radio's Talk of the Nation (Ethics Updates).
	[image: image4.png]

	Classic Texts in Ethics

Lawrence Hinman's index of on-line works in moral theory from Plato to Nietzsche.
	[image: image5.png]

	Georgia Harkness: Christian Ethics

Full text of pioneering woman theologian's 1957 examination of the biblical foundations of Christian moral theory & the implications for modern social issues (posted by Religion-Online).
	[image: image6.png]

	Immanuel Kant: The Metaphysical Elements of Ethics

Abbott's translation of Kant's 1780 treatise on the foundations of moral theory.
	[image: image7.png]

	Jeremy Bentham: Principles of Morals and Legislation

1791 Classic presents argument for the priority of the principle of utility (whatever promotes happiness) in social ethics over religious and political uses of the fear of punishment.
	[image: image8.png]

	Kantian Ethics

Lawrence Hinman's multimedia archive holds Powerpoint, audio & video files & an extensive bibliography (Ethics Updates) .
	[image: image9.png]

	Reinhold Niebuhr: Interpretation of Christian Ethics

Full text of influential 20th c. Protestant scholar's analysis of the dialectical tension between the Christian law of love & the ideal of justice (posted by Religion-Online).
	[image: image10.png]

	Reinhold Niebuhr: Moral Man & Immoral Society

Full text of Niebuhr's classic analysis of the difference between personal & socio-political ethics (posted by Religion-Online).
	[image: image11.png]

	The Search for a Darwinian Science of Ethics

Essay by Larry Arnhart supports Aristotelian Darwinians in tracing ethics to the social nature of human beings (DiaLogos).
	[image: image12.png]

	Utilitarianism

Lawrence Hinman's multimedia archive holds Powerpoint, audio & video files and an extensive bibliography on the theories of Jeremy Bentham, John Stuart Mill & other Utilitarian philosophers (Ethics Updates) .
	[image: image13.png]

	Veritatis Splendor

Text of Pope John Paul II's 1993 encyclical on the Roman Catholic Church's moral teaching (posted by the Vatican).

___-

Values for teaching Character Education and Morals

Principles for Character Education

	[image: image14.png]

	Principle
	Values
	Summary

	1
	ATTRACTION
	Discernment
Self awareness
Courage
	Whatever we put our attention on is attracted to us and is increased in our world. If we do nothing to curb our destructive desires, life becomes increasingly difficult for us to control. If we develop discernment and self-awareness, then we can distinguish between what is beneficial or destructive that we are attracting into our lives. Finally, we need courage to take the next step toward wholeness by eliminating our negative desires that attract chaos into our lives.

	2
	CAUSE & EFFECT
	Restraint
Accountability
Good Intentions
	According to the law of the universe, for every action there is an equal reaction. When we realize that we are accountable for every thought, word and deed, we recognize the wisdom of restraint and being aware of the intentions of our actions.

	3
	DEVOTION
	Concentration
Calmness
Focus
	We can contact Creative Intelligence by taking the time to go within our hearts. We find our true self here, not the ego. This can be done by anyone, through maintaining a feeling of calmness and concentrating on higher thoughts, whether through prayer, song, meditation or a walk in the woods. When we focus our lives on higher thoughts and actions, we connect with the Divine.

	4
	FAITH
	Trust
Hope
Patience
	There is a Loving Intelligence that pervades all things. All that is necessary is for us to maintain our trust and hope even though we live in the midst of uncertainty. Faith is our willingness to take the next step without fear or looking back and yet have the patience to allow Divine Order to work through our situation without trying to force the results ourselves.

	5
	FORGIVENESS
	Compassion
Mercy
Understanding
	Forgiveness is a conscious act that frees us from the damaging image of ourselves as a victim and dissolves the poison of resentment. These act as blocks to the Universal Reality. Because we choose a new understanding of our situation, we are now free to extend mercy and compassion to ourselves and to those who have wronged us. This reconnects us back to our real self.

	6
	GRATITUDE
	Generosity
Magnanimity
Appreciation
	The true state of Universal Reality is abundance. When we are grateful and appreciate what life has to offer, it indicates to the Universe that we accept whatever has been given to us and that we lack nothing. If we want to attract more prosperity into our lives, we need to start the process of thinking magnanimously and being generous to all of life. All of this opens up the flow of supply into our world because whatever we give to life returns to us.

	7
	HARMONY
	Optimism
Co-operation
Enthusiasm
	One of the universal laws is that we can choose what feelings we want to experience. When we choose negative feelings, our lives become infinitely more stressful and complex because we loose the inner connection with the Infinite. When we choose to be optimistic, cooperative and enthusiastic rather than being a victim of our negative emotions, we remain in control of ourselves and maintain inner happiness

	8
	HUMILITY
	Modesty
Unpretentious
Gentleness
	Through an attitude of modesty and unpretentiousness, we realize that we don't have to raise ourselves up with self-importance. God in his own way and time will reward us with whatever we need, as long as we rid ourselves of pride and maintain an attitude of gentleness toward all life.

	9
	INTEGRITY
	Truthfulness
Courage
Sincerity
Honesty
	Our connection to our inner reality is strengthened when we align our thoughts, words and actions with truth and have the courage act with sincerity and honesty. This is the act of letting go of our own will and honoring the Divine Will instead.

	10
	LOVE
	Self-Esteem
Self-Respect
Caring
Thoughtfulness
Kindness
Compassion
Nurturing
	All living things require love to survive, including ourselves. We must first attend to our own needs for love before we can love others. When we neglect ourselves emotionally, we become emotionally toxic and are not whole enough to give love to others. When we change the inner dialogue from the inner critic to that of the inner companion, we bolster our self-esteem and self-respect. Then we are free to nurture all individuals by being the caring, compassionate, thoughtful and kind beings we truly are.

	11
	MODERATION
	Balance
Moderation
Inner Peace
	When we choose moderation in all aspects, we bring balance into our lives. Instead of experiencing 'burn-out' and stress, which actually hinders our productivity and blocks the creative flow of energy, we maintain our connection with our inner peace and true reality.

	12
	PERSEVERANCE
	Striving
Effort
Confidence
Endurance
	Wholeness is not realized in a moment. Throughout a lifetime, there must be constant effort and striving toward self-perfection. In order to accomplish this, we need the confidence to endure all situations in order to reach our goal.

	13
	PURITY
	Perfection
Simplicity
Innocence
	When we choose to see the beauty of the simple things in life and the perfection all around us, instead of complexity and distortion, we retain our innocence. Purity then restores us to the joy of life. It is that which uplifts us and reconnects us to our true inner being.

	14
	RESPECT for LIFE
	Tolerance
Courtesy
Cooperation
	We are all a part of this Creative Intelligence and have a spark of the divine within us. Therefore, even though there is diversity among us, through religion, sex, culture, age and status, we are all part of the Divine Family. Everyone we meet deserves our respect because we honor the divine within them. We show this through courtesy, tolerance and cooperation with all whom we meet.

	15
	SELF DISCIPLINE
	Determination
Obedience
Restraint
	When we have the determination to restrain our lower desires, the door is opened for us to fulfill our highest aspirations. Through obedience to our higher self, we develop an inner control and greater confidence in ourselves. Through this process, we strengthen our connection to the Creative Intelligence and experience greater empowerment.

	16
	SERVICE
	Purpose
Responsibility
Creativity
	We came into this life with a special plan or purpose to help elevate humanity and life on earth through our own unique service. It is our responsibility to be successful in carrying out our plan and to infuse our service with creativity, or our own special God-given talent.

	17
	SURRENDER
	Acceptance
Freedom
Contentment
	When we accept what is happening to us at the present moment as part of a grander plan needed for our growth, we experience a new freedom. We welcome whatever comes into our lives, surrendering all wants and desires. With this new awareness comes contentment and peace.

	18
	SYNCHRONICITY
	Alertness
Receptivity
Courage
	When we are alert to highly significant events that cannot be explained, then we have an opportunity to go beyond the daily occurrences in our lives. We need to be receptive and have the courage to act on our inner promptings. In the process, we find that we are being transformed into the higher self.

Principles and Values for Children's Stories

In this list, you will notice that the principles and values are in a different order than in the document Spiritual Quotes for Life and the Summary of Principles on the website. The list given for children is in the order from the simplest principles to understand to the more complex. The stories will follow this order every month.

You may notice that there is some minor repetition of values in some of the principles. This is because the principles overlap each other, having similarities to some of the other ones.

	1.
	Love
	Caring, Thoughtfulness, Kindness, Compassion

	2.
	Respect for Life
	Tolerance, Courtesy, Cooperation

	3.
	Self-Discipline
	Determination, Will Power, Restraint, Obedience

	4.
	Perseverance
	Striving, Effort, Confidence, Endurance

	5.
	Service
	Purpose, Responsibility, Helpfulness

	6.
	Harmony
	Optimism, Co-operation, Enthusiasm

	7.
	Forgiveness
	Compassion, Mercy, Understanding

	8.
	Gratitude
	Generosity, Sharing, Thankfulness

	9.
	Devotion
	Concentration, Calmness, Focus

	10.
	Purity
	Perfection, Simplicity, Innocence

	11.
	Cause & Effect
	Restraint, Accountability, Good Intentions

	12.
	Integrity
	Truthfulness, Honesty, Courage, Sincerity

	13.
	Moderation
	Balance, Moderation, Inner Peace

	14.
	Faith
	Trust, Hope, Patience

	15.
	Humility
	Modesty, Sincerity, Gentleness

	16.
	Surrender
	Acceptance, Freedom, Contentment

	17.
	Attraction
	Discernment, Self-Awareness, Courage

	18.
	Synchronicity
	Alertness, Receptivity, Courage

A very good site for teaching values: http://www.teachingvalues.com/index.html
Slides on marial values: http://www.cwu.edu/~jefferis/PE341.2/webpresentations/ethics/tsld017.htm
GUIDE TO ETHICS

What are ethics? What is morality? How can one behave in a moral manner? These are among the most difficult and most interesting questions which face people of any age. Today, however, with advancing technology, difficult moral situations come upon us faster than we can even create the questions, much less find the answers. This FAQ will address both general issues and specific questions in the area of moral philosophy.

Introduction to Ethics
Just what are ethics and morality - and what is the difference between the two? How do our values impact our ethical decisions and moral standards? And why does the study of ethics and morality even matter - don't we already and inherently understand how to reason about morals and arrive at ethical decisions?

What are Ethics and Morality?
Ethics is the formal study of moral standards and conduct. For this reason, the study of ethics is also often called "moral philosophy." What is good? What is evil? How should I behave - and why? How should I balance my needs against the needs of others? These are some of the questions asked in the field of ethics, a branch of philosophy which has some of the most immediate and obvious consequences for how we live our lives.

Ethics, Morals, and Values
There are three principle types of values which humans can have: preferential values, instrumental values and intrinsic values. Each plays an important role in our lives, but they don't all play equal roles in the formation of moral standards and moral norms.

Who Cares?
Why be concerned with moral theories and distinctions between different types of moral theories? Why bother with some of the difficult questions which are raised in metaethics? Everyone is brought up with some sort of moral system, and it usually works out fairly well - isn't that enough? What's the point of bothering further?

Highlights:
• What are Ethics and Morality?
• Ethics, Morals, and Values
• Who Cares?
How To Think About Ethics
The field of ethics is usually broken down into three different ways of thinking about ethics: descriptive, normative and analytic. It isn't unusual for disagreements in debates over ethics to arise because people are approaching the topic from a different one of these three categories. Thus, learning what they are and how to recognize them might save you some grief later.

Highlights:
• Descriptive Ethics
• Normative Ethics
• Analytic Ethics (Metaethics)
Normative Ethical Systems
Normative ethical systems can generally be broken down into three categories: deontological, teleological and virtue ethics. The first two are considered deontic or action-based theories of morality because they focus entirely upon the actions which a person performs. The third, virtue ethics, focuses upon what sort of person one wants to be.

Highlights:
• Deontology and Ethics
• Teleology and Ethics
• Virtue Ethics
Ethical Dilemmas and Problems
Very often, the best way to learn how to reason through ethical dilemmas is by doing it - it's not a skill that can be completely taught in the abstract. You do need to understand the different types of ethical systems and how they work, but once that is complete you simply have to work through various ideas and positions to see what is logical and what isn't. Here you will find a large number of articles which exemplify how one can reason through ethical problems from a secular, atheistic, and humanistic perspective.

Highlights:
• Bioethics
• War and Morality
• Modern Culture & Ethics
• Privacy and Personal Autonomy
• Affirmative Action
Biographies

Below are links to biographies of philosophers who have played an important role in the development of ethical philosophy through the centuries.

Aristotle
Bentham, Jeremy
Camus, Albert
Clifford, William K.
Dewey, John
Hook, Sidney
Kant, Immanuel
Kierkegaard, Soren
Machiavelli, Niccolo
Milgram, Stanley
Mill, John Stuart
Moore, G.E,
Nagel, Ernest
Nietzsche, Friedrich
Plato
Rawls, John
Russell, Bertrand
Sartre, Jean-Paul
Schopenhauer, Arthur
Socrates
The field of ethics is usually broken down into three different ways of thinking about ethics: descriptive, normative and analytic. It isn't unusual for disagreements in debates over ethics to arise because people are approaching the topic from a different one of these three categories. Thus, learning what they are and how to recognize them might save you some grief later.

Descriptive Ethics
The category of descriptive ethics is the easiest to understand - it simply involves describing how people behave and/or what sorts of moral standards they claim to follow. Descriptive ethics incorporates research from the fields of anthropology, psychology, sociology and history as part of the process of understanding what people do or have believed about moral norms.

Normative Ethics
The category of normative ethics involves creating or evaluating moral standards. Thus, it is an attempt to figure out what people should do or whether their current moral behavior is reasonable. Traditionally, most of the field of moral philosophy has involved normative ethics - there are few philosophers out there who haven't tried their hand at explaining what they think people should do and why.

Analytic Ethics (Metaethics)
The category of analytic ethics, also often referred to as metaethics, is perhaps the most difficult of the three to understand. In fact, some philosophers disagree as to whether or not it should be considered an independent pursuit, arguing that it should instead be included under Normative Ethics. Nevertheless, it is discussed independently often enough that it deserves its own discussion here.

Examples
Understanding the how the exact same ethical question can be and is addressed in descriptive, normative and analytic ethics can be difficult until you have had some practice, so here is a series of easy examples which will help make the differences more clear.

What are Ethics and Morality?:
Atheists and theists frequently debate morality on several levels: what is the origin of morality, what are proper moral behaviors, how should morality be taught, what is the nature of morality, etc. The terms ethics and morality are often used interchangeably and can mean the same in casual conversation, but morality refers to moral standards or conduct while ethics refers to the formal study of such standards and conduct. For theists, morality typically comes from gods and ethics is a function of theology; for atheists, morality is a natural feature of reality or human society and ethics is a part of philosophy.

Why Should Atheists Care About Ethics & Morality?:
Atheists unfamiliar with the basics of moral philosophy will be unprepared to discuss morality and ethics with theists. Atheists need to be able to respond, for example, to the claim that the existence of morality proves that a god exists, or that morality is impossible in the context of atheism. Ethics also has broader implications for atheists' critiques of religious theism because some atheists argue that religious and theistic beliefs are ultimately detrimental to the human moral sense; that, however, cannot be done without understanding the differences between naturalistic and supernatural ethical systems.

Atheist Morality vs. Theist Morality:
Disagreements between atheists and theists in the realm of morality occur across the three major divisions of moral philosophy: descriptive ethics, normative ethics, and metaethics. Each is important and must be approached in differently, but most debates return to a metaethical question: what is the basis or grounding for ethics in the first place? Atheists and theists may find broad agreement in the other categories, but there is far less agreement or common ground here. This mirrors the debate between atheists and theists over the proper grounding for beliefs generally and the conflict between faith and reason.

Descriptive Ethics:
Descriptive ethics involves describing how people behave and/or the moral standards they claim to follow. Descriptive ethics incorporates research from anthropology, psychology, sociology and history to understand beliefs about moral norms. Atheists who compare what religious theists say about moral behavior or the basis for morality against how they actually behave need to understand how to properly describe both their ethical beliefs and their actions. To defend their own moral philosophy, atheists need to know how to accurately explain the nature of their moral standards as well as the moral choices they make.

Normative Ethics:
Normative ethics involves creating or evaluating moral standards, so is an attempt to figure out what people should do or whether current moral behavior is reasonable. Traditionally, most moral philosophy has involved normative ethics — few philosophers haven't tried their hand at explaining what they think people should do and why. Religious, theistic normative ethics often rely on the commands of an alleged god; for atheists, normative ethics can have a variety of sources. Debates between the two thus frequently revolve around what the best basis for morality is as much as what the proper moral behavior should be.

Analytic Ethics (Metaethics):
Analytic ethics, also called metaethics, is disputed by some philosophers disagree as to whether it should be considered an independent pursuit, arguing that it should be included under Normative Ethics. In principle, metaethics is the study of assumptions people make when engaging in normative ethics. Such assumptions may include the existence of gods, the usefulness of ethical propositions, the nature of reality, whether moral statements convey information about the world, etc. Debates between atheists and theists over whether morality requires the existence of a god can be classified as metaethical debates.

Basic Questions Asked in Ethics:
What does it mean to be good?
How can I differentiate good from evil?
Are morals objective or subjective?

Important Texts on Ethics:
Nichomachean Ethics, by Aristotle
Groundwork for the Metaphysics of Morals, by Immanuel Kant
Beyond Good and Evil, by Friedrich Nietzsche

Ethics and Moral Judgments:
Sometimes it can be difficult to differentiate between genuine moral statements and propositions which convey no moral content or claims. If you are going to debate the nature of morality, however, you need to be able to tell the difference. Here are some examples of statements which express moral judgments:

1. Dumping chemicals in the rivers is wrong and ought be banned.
2. It’s wrong that our company is trying to avoid the regulations and it should stop.
3. He’s a bad person — he never treats people well and doesn’t seem to respect anyone.

Moral judgments tend to be characterized by words like ought, should, good and bad. However, the mere appearance of such words does not mean that we automatically have a statement about morals. For example:

4. Most Americans believe that racism is wrong.
5. Picasso was a bad painter.
6. If you want to get home quickly, you should take the bus.

None of the above are moral judgments, although example #4 does describe the moral judgments made by others. Example #5 is an aesthetic judgement while #6 is simply a prudential statement explaining how to achieve some goal.

An important feature of morality is that it serves as a guide for people’s actions. Because of this, it is necessary to point out that moral judgments are made about those actions which involve choice. It is only when people have possible alternatives to their actions that we conclude those actions are either morally good or morally bad. This has important implications in debates between atheists and theists because if the existence of a god is incompatible with the existence of free will, then none of us have any real choice in what we do and, therefore, cannot be held morally accountable for our actions.

